DTIC FILE COPY

USAFSAM-TR-90-10

DETERMINATION OF MEDICAL TASK TIMES IN AN EMERGENCY CENTER SETTING

DeAndra L. Martin, Second Lieutenant, USAF, MC Erik C. Nielsen, First Lieutenant, USAF Richard A. Albanese, M.D. Kenneth L. Mattox, M.D.

August 1990

Interim Report for Period March 1989 - March 1990

Approved for public release; distribution is unlimited.

USAF SCHOOL OF AEROSPACE MEDICINE Human Systems Division (AFSC) Brooks Air Force Base, TX 78235-5301

NOTICES

This interim report was submitted by personnel of the Radiation Analysis Branch, Radiation Sciences Division, USAF School of Aerospace Medicine, Human Systems Division, AFSC, Brooks Air Force Base, Texas, under job order 7757-06-F1.

When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely Government-related procurement, the United States Government incurs no responsibility or any obligation whatsoever. The fact that the Government may have formulated or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication, or otherwise in any manner construed, as licensing the holder or any other person or corporation; or as conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto.

The Office of Public Affairs has reviewed this report, and it is releasable to the National Technical Information Service, where it will be available to the general public, including foreign nationals.

This report has been reviewed and is approved for publication.

RICHARD A. ALBANESE, M.D.
Project Scientist

GEORGE E SCHWENDER, Colonel, USAF, MC, CFS Commander Accession For

NTIS GRA&I
DTIC TAB
Unannounced
Justification

By____
Distribution/
Availability Codes

Avail and/or
Dist Special

Chief, Radiation Sciences Division

\$FCLIRIT	ע כו	ΔζζΙΙ	FICATION	OF THIS	PAGE

REPORT D	OCUMENTATIO	N PAGE	Form Approved OMB No. 0704-0188					
1a. REPORT SECURITY CLASSIFICATION Unclassified		16. RESTRICTIVE	MARKINGS					
2a. SECURITY CLASSIFICATION AUTHORITY		3 . DISTRIBUTION / AVAILABILITY OF REPORT						
2b. DECLASSIFICATION / DOWNGRADING SCHEDU	LE	Approved is unlimi		elease	e; distribution			
4. PERFORMING ORGANIZATION REPORT NUMBE	R(S)	5. MONITORING	ORGANIZATION RE	PORT NU	MBER(S)			
USAFSAM-TR-90-10								
6a. NAME OF PERFORMING ORGANIZATION USAF School of Aerospace	6b. OFFICE SYMBOL (If applicable)	7a. NAME OF M	ONITORING ORGAN	IZATION				
Medicine	USAFSAM/RZN							
6c. ADDRESS (City, State, and ZIP Code)		7b. ADDRESS (Cit	ty, State, and ZIP C	ode)				
Human Systems Division (AFSC) Brooks Air Force Base, TX 78235-	-5301				-			
8a. NAME OF FUNDING / SPONSORING	8b. OFFICE SYMBOL	9 PROCUREMEN	T INSTRUMENT IDE	NTIFICATI	ON NUMBER			
ORGANIZATION USAF School of Aerospace Medicine	(If applicable) USAFSAM/RZM							
8c. ADDRESS (City, State, and ZIP Code)	USAF SAM KEM	10. SOURCE OF	UNDING NUMBERS					
Human Systems Division (AFSC)		PROGRAM ELEMENT NO.	PROJECT NO.	TASK NO	WORK UNIT ACCESSION NO			
Brooks Air Force Base, TX 78235-	-5301	63231F	7757	06	F1			
11. TITLE (Include Security Classification)								
Determination of Medical Task Ti	imes in an Emera	ency Contor	Cotting					
12. PERSONAL AUTHOR(S)	thes in an Emerg	chey center	Setting					
Martin, DeAndra L.; Nielsen, Eri					*			
13a. TYPE OF REPORT 13b. TIME CO Interim FROM 89		14. DATE OF REPO 1990, Aug	ORT (Year, Month, D gust	<i>lay)</i> 15.	PAGE COUNT 50			
16. SUPPLEMENTARY NOTATION		· · · · · · · · · · · · · · · · · ·						
*Ben Taub General Hospital Houston, Texas		_						
17. COSATI CODES	18. SUBJECT TERMS (C	Continue on revers	se if necessary and	identify l	by block number)			
FIELD GROUP SUB-GROUP 06 05 -	Therapy, conv	ventional wounds, penetrating wounds of						
	thorax or abd	omen.	· · · · · · · · · · · · · · · · · · ·					
19. ABSTRACT (Continue on reverse if necessary		•		-				
The determination of how well a military medical facility will perform when faced with an intense casualty stream requires a detailed understanding of the appropriate medical treatments for the specific casualty types expected. This paper describes a method for defining treatment protocols, assessing task times, and ascertaining medical expertise needed for successful task completion. The method used is a medical adaptation of classical time and motion analysis. The specific injury types of penetrating injury to the thorax and/or abdomen were selected for study. Data from the observation of seventeen wounded individuals is provided in detail and in summary form.								
20. DISTRIBUTION / AVAILABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED/UNLIMITED SAME AS RPT DIC USERS Unclassified								
22a. NAME OF RESPONSIBLE INDIVIDUAL	PT. DTIC USERS		(include Area Code)					
Richard A. Albanese, M.D.		(512)536-38	384	USAF	SAM/RZM_			

DD Form 1473, JUN 86

Previous editions are obsolete.

SECURITY CLASSIFICATION OF THIS PAGE

DETERMINATION OF MEDICAL TASK TIMES IN AN EMERGENCY CENTER SETTING

INTRODUCTION

The determination of how well a military medical facility will perform when faced with an intense casualty stream requires an understanding of the appropriate medical treatments for the specific casualty types expected. The Air Force Surgeon General's Wartime Medical (WAR-MED) Work Center Description (WCD) project, which has now evolved into the Medical Readiness Systems Analysis, or "MRS A," has the goal of identifying and characterizing tasks that Medical Service personnel will perform in each of the Air Force's wartime four-echelon health care components. These tasks and their characteristics would be used to validate and justify resources and planning for wartime health care delivery.

As a part of MRS A, multiple broad injury categories are being studied with regard to treatment protocol, specific medical tasks performed, task times, indications for specific procedures, and skill levels of medical personnel performing these procedures, in both the pre-hospital and emergency center settings [1]. This report describes a method for defining treatment protocols, assessing task times, and ascertaining medical expertise needed for successful task completion. The method used is a medical adaptation of classical time and motion analysis [2]. The specific injury types of penetrating injury to the thorax and/or abdomen were selected for study.

A review of the literature published during the last 5 years, reveals that there is scant scientific data of the type needed in the MRS A. In most articles, the approach to Emergency Medical Service (EMS) trauma care is incompletely specified. The exclusion of important variables, such as type and anatomic location of injury, efficiency and skill of rescuers, proximity and actual capabilities of definitive care resources, and logistics of the pre-hospital setting, confuses the analysis of potential therapeutic modalities and management strategies. Further, most medical articles reviewed concerning emergency center (EC) care of trauma, specifically, penetrating injury to the thorax and abdomen, either address trauma care broadly (i.e., stresses concepts in trauma care without delineating specific treatment modalities), or center on current controversies in care (i.e., specific indications for diagnostic peritoneal lavage vs. exploratory laparotomy, or indications for emergency center thoracotomy). The medical trauma literature rarely provides information on specific treatment protocols with emphasis on tasks performed, task times, and skill levels of medical personnel. On the other hand, indications for medical procedures are readily available in any standard textbook of surgery, but details of treatment protocols are still lacking. Given this situation, the first author of this report attempted to collect data on the previously mentioned treatment protocol parameters by direct observation of time and motion.

The city of Houston, Texas has intensive, academic physician involvement in its EMS system, and consequently has developed a systematic approach and rationale for its pre-hospital care strategies. The average response time for the Advanced Life Support (ALS) units of the Houston Fire Department, which carry at least one Emergency Medical Technician (EMT)-Paramedic, is 6 min. This average time is skewed by occasional long responses in some areas of newly annexed city territory. Most ALS responses in the central city are made within 4 min of receipt of calls. There were 68,000 EMS transports in 1989. The majority of patients with penetrating injuries greater than code 1 status were taken to Ben Taub General Hospital (BTGH), the local county facility, which is a Level I Trauma Center/Comprehensive Care Facility staffed by the faculty and house staff of the Baylor College of Medicine. The city's second Level I Trauma Center, which received a significantly smaller percentage of penetrating patients, closed in

October 1989. A strong emphasis is placed on full-time, close physician supervision of the EMS units, including daily on-scene evaluations by the Medical Director and his staff, providing excellent quality assurance. Medically, a strong emphasis is placed on spinal immobilization, in appropriate patients, as well as early endotracheal intubation and rapid transport of critically injured patients to the trauma centers, with intravenous (IV) access usually established en route [3]. The strong medical control and centralization of medical direction, through radio and on-site supervision, in the pre-hospital setting, combined with the large volume of penetrated trauma patients treated at BTGH, provided a setting of standardized patient care optimal for this study.

PURPOSE

The determination of how well a military medical facility would perform when faced with an intense casualty stream requires an understanding of treatment for the specific casualty types expected. This time and motion study is a pilot study to determine a method for ascertaining well-delineated tasks, task times, and required medical personnel for the treatment of anticipated injuries in a post-attack environment. This information will be used to structure a model for the determination of manpower and material resource requirements necessary to treat casualties with optimum effectiveness.

METHOD

Review of Literature

A literature review of penetrating injury to the thorax and penetrating injury to the abdomen covering the time period of 1984-89 was performed using the Medline database produced by the National Library of Medicine in Rockville, Maryland. Additionally, treatment of traumatic injuries with particular attention to penetrating injury to the thorax and abdomen was reviewed in current textbooks and review books of surgery. This literature review was performed to achieve an initial concept concerning the medical tasks that would be observed in the time-motion data collection. Basic forms for record keeping were developed and these forms and actual data collected can be found in the Appendix.

The following texts were reviewed to obtain general insight into strategies of trauma care:

Trunkey, D. and Lewis, F. Current Therapy of Trauma - 2. B.C. Decker, Inc., Philadelphia, 1986.

Klippel, A. and Anderson, C., eds. <u>Manual of Emergency and Outpatient Techniques: Washington University Department of Surgery</u>. Little, Brown & Co., Boston, 1979.

Eiseman and Wotkyns, Surgical Decision Making. W.B. Saunders Co., Philadelphia, 1978.

Schwartz, S. Principles of Surgery. 5th ed. McGraw-Hill Book Co., New York, 1989.

The following articles provide specific information on the treatment of penetrating injuries:

Pepe, Paul, Emergency Medical Services in the City of Houston. From the EMS Medical Director's Handbook of the National Association of Emergency Medical Services Physicians.

- Pepe, P., Stewart, R., Copass, M. <u>Pre-hospital Management of Trauma: A Tale of Three Cities.</u>
 Annals of Emergency Medicine, 15:12 Dec 1986, pp. 157-163.
- Gervin, A., and Fisher, R. The Importance of Prompt Salvage of Patients with Penetrating Heart Wounds. The Journal of Trauma, Vol. 22, June 1982, pp 443-448.
- Gibson, D. Abdominal Trauma. Trauma Quarterly, 1987, 4(1), 11-25.
- Mattox, K. Priorities in Repairing a Penetrated Chest. Emergency Medicine, Aug 15, 1982, pp. 282-288.
- Lewis, F. <u>Thoracic Trauma</u>. Surgical Clinics of North America, Vol. 62, No. 1, February 1982, pp. 97-111.
- Ivatury, R and Rohman, M. Emergency Department Thoracotomy for Trauma: A Collective Review. Resuscitation, 15(1987) 23-35.
- Nance, F. et al. <u>Surgical Judgment in the Management of Penetrating Wounds of the Abdomen:</u>
 <u>Experience with 2212 Patients</u>. Annals of Surgery Vol. 179, No. 5, May 1974, pp. 639-646.
- Cloonan, C. <u>Management of Gunshot Wounds in the Emergency Department</u>. Trauma Quarterly, 1987, 4(1), 27-37.
- Jacobs, L. <u>Initial Management and Evaluation of the Multisystem Injured Patient, part 1.</u> Journal of the National Medical Association, Vol. 79, No. 4, 1987, pp. 361-370.
- Moore, E., et al. Mandatory Laparotomy for Gunshot Wounds Penetrating the Abdomen. The American Journal of Surgery, Vol. 140, Dec 1980, pp. 847-851.
- Lowe, R. et al. Should Laparotomy Be Mandatory or Selective in Gunshot Wounds to the Abdomen? The Journal of Trauma, Vol. 17, No. 12, Dec 1977, pp. 903-907.
- Oreskovich, M. and Carrico, J. Stab Wounds of the Anterior Abdomen: Analysis of a Management Plan Using Local Wound Exploration and Quantitative Peritoneal Lavage. Annals of Surgery, Vol. 198, No. 4, Oct. 1983, pp. 411-419.
- Jones, T. et al. <u>Cardiopulmonary Arrest Following Penetrating Trauma: Guidelines for Emergency Hospital Management of Presumed Exsanguination</u>. The Journal of Trauma, Vol. 27, No. 1, Jan. 1987, pp. 24-31.
- Beall, A. et al. <u>Considerations in the Management of Penetrating Thoracic Trauma</u>. The Journal of Trauma, Vol. 8, No. 3, 1968, pp. 408-417.

Subjects

The 17 subjects are adults aged 17-49 who were transported to the BTGH in Houston, Texas by Houston Fire Department EMS units. These patients all had penetrating injury to the thorax and/or abdomen via gunshot wound, shotgun blast, or stabbing. To best simulate expected United States Air Force (USAF) casualties in a post-attack scenario with the previously described injuries, pregnant women

and children were excluded. Patients with penetrating head injury in addition to penetrating injury to the thorax/abdomen, and patients whose injuries were found not to actually penetrate the thoracic or peritoneal cavities were also excluded.

PROCEDURE

All data were acquired over a 4 week period (about 90 man hours) in the surgical side of the emergency center of BTGH in Houston, Texas. Data were collected in 3 stages. The first stage began when an ALS unit in the field made contact with the Houston Fire Department's EMS Telemetry room, located in the emergency center at BTGH. Contact time, condition of the patient on examination in the field, vital signs, and all major resuscitative activities were recorded by the first author using a check sheet in the EMS Telemetry room. Changes in patient status during transport were also recorded. The second stage began when the patient arrived at BTGH. The time of arrival, vital signs on arrival, all tasks performed, start and finish times for all tasks performed, indications for certain procedures, number and skill level of attendant medical personnel, and time of removal from the surgical shock room were all recorded by the author. In the third stage, data collected in the first stage was confirmed and completed by review of the Fire Department's official record of the incident.

All data collected were reviewed for consistency of protocol, task times, and personnel. Protocol and task times were compared to the Army's DEP-MEDS data where available.

One of the surgical shock rooms at BTGH is equipped with an observation window. In all surgical shock rooms multiple medical personnel rapidly attend to each patient, and the doorways are routinely filled with observers consisting of medical and paramedical personnel, and other emergency center patients. Therefore, we believe that the actual collection of this data by observation did not lead to alteration of normal protocols, task times, or attendant medical personnel availability. All data were collected with the approval of the Director of Emergency Surgical Services at BTGH, Dr. Kenneth Mattox, and the Medical Director of the City of Houston EMS system, Dr. Paul Pepe. Patient anonymity has been maintained in all cases.

RESULTS

The final study population consists of 17 subjects; 13 received penetrating injury via stabbing, 3 via gunshot wound, and 1 via shotgun blast at close range. Four patients received penetrating injury to the thorax, 8 to the abdomen, and 5 to both thorax and abdomen. The average patient age was 29 years. Details for each patient are provided in the Appendix.

PRE-HOSPITAL

The average transport time from dispatch to hospital was 32 min. Average time at the trauma scene was 10 min. Average time from arrival at the scene to arrival at the hospital was 22 min. All these times are skewed due to long transport distance and/or field circumstances (i.e.,combativeness, ethanol intoxication) in a few patients. Two patients were transported via Basic Life Support (BLS) units without capability of fluid resuscitation. The other 15 patients were transported by ALS units with EMT-Paramedics with authority to perform IV cannulation and endotracheal intubation. Three of the patients were transported Code 3, indicating injuries that interfere with vital physiologic function and immediately threaten life (i.e., uncontrollable hemorrhage). These patients are the most likely to require emergency

center thoracotomy or rapid laparotomy to occlude injured major vessels. The other 14 patients were transported Code 2. This category includes most penetrated patients. These patients have injuries that offer no immediate threat to life, such as a gunshot wound or stab wound to the chest or abdomen in which vital signs are stable. This group generally requires surgery within 1 to 2 hours, but has time for initial diagnostic workup.

The initial medical assessment for all subjects was performed in the field. Sixteen subjects had spontaneous eye opening; all had a gag reflex; 16 were oriented; all obeyed motor commands; all moved all extremities; 16 had minimal or moderate bleeding; 15 had normal skin temperature; 13 had normal membrane color; and 15 had normal capillary refill. Only 6 subjects presented with an initial systolic blood pressure ≤ 90 mm Hg. All Code 2 patients maintained stable vital signs during transport.

Pre-hospital therapy predominantly consisted of airway support via oxygen by non-rebreather mask or nasal cannula (16 patients), cervical spine and/or spinal immobilization (7 patients), and fluid resuscitation via large bore IV cannulation and administration of a crystalloid solution (14 patients). Patients with multiple lacerations received bandaging, and blood was drawn for laboratory work in most patients receiving IV therapy. Virtually all IVs were started en route.

HOSPITAL

Review of data reveals consistent treatment protocols for patients with penetrating injury to the thorax and/or abdomen. In each case, the patient was met by an emergency center team consisting of an average of 6 people, including a third year surgical resident (the chief resident of the surgical side of the emergency center and team leader), a surgery intern, and some combination of Registered Nurses (RN), Licensed Vocational Nurses (LVN), Physician Assistants (PA), and/or medical students. Many activities occurred simultaneously, and the treatment protocol was varied slightly with the specific needs of each patient.

The common tasks performed in cases of penetrating injury to the thorax and/or abdomen are: cervical spine evaluation, vital sign check, removal of all clothes and assessment of extent of injury, IVs established if not placed before arrival, laboratory work drawn, local exploration and/or assessment of wound, and placement of a Foley catheter with subsequent dipstick urinalysis. All patients with penetrating injuries receive a tetanus shot before leaving the shock room. In penetrating thoracic injury, all patients receive a chest x-ray, and subsequent tube thoracostomy if indicated. Thoracic injury is not aggressively explored manually, as this may induce or worsen an existing pneumo- or hemothorax. In cases of stab wound to the abdomen, wounds are gently explored manually to determine whether penetration of the peritoneal cavity has occurred, and to assess extent of internal injury as well as possible. Rectal examination with stool guaiac is also performed as a gross screening for bowel injury. Depending on location, extent, urgency, and modality of injury, a nasogastric (NG) tube may be placed, and a one-shot intravenous pyelogram (IVP) may be performed. In a situation where penetrating injury to both the thorax and abdomen has been sustained, the appropriate combination of the above procedures are performed. Diagnostic peritoneal lavage and emergency center thoracotomy are performed when indicated.

A summary of task times for each patient is shown in Table 1 where task time means and standard deviations are also given. In this Table, "IV" signifies placement of a simple IV line, "Central Line" represents placement of a supraclavicular central venous line, "Wound expl." signifies wound exploration, and "thoracostomy" refers to tube thoracostomy. The task time for chest X-ray includes all activities from X-ray order to interpretation.

TABLE 1. TASK TIMES OF PROCEDURES PERFORMED FOR EACH PATIENT

111.11.11			_		_	_	_	T			_				 -				
Thora- costomy		14	13						6	11	4		15					9	9,
Wound expl.	3			1		5	4	5	2	5		1	3	4	3	3	4	3.3	7
NG aibe						4				2	2			2			2	24	0.89
Urin- alysis	1	1	1	1		1		-	_	-	1			-	-	1	_	0	9 0
Foley	2	2		2		3		2	3	2	2			2	2	3	2	2.3	0.45
Chest X-ray	7	4	7	4	6		8	5	∞	10	9	7	5	4			5	6.4	61
Remove clothes	3	2	4	1	5	2	4	1	2	3	2	1	2	2	2	2	2	2.4	1.1
Draw Iab		1	1	1	က	1	3	-	C1	1	1		7	1	1	1	2	8.1	1.6
Central line			4			3		4		4	4							3.8	0.45
N							2	5			7							4.7	2.5
Vital signs	1	1	1	1	2	2	1	3	1	2	2	1	1	1	2	-	2	1.5	29'0
C-Spine X-ray	10				10				∞									6.3	1.2
Patient number	1	2	3	4	5	9	L	~	6	10	11	12	13	14	15	16	11	Mean	Standard Deviation

* All task times are given in minutes with all measurements rounded to the nearest minute.

This is the first time, to our knowledge, that measurements of this sort have been taken. In general, the task times seem to be quite regular with limited variability. However, some tasks (e.g., IV placement, drawing laboratory blood, and thoracostomy tube placement) may have a right tailed distribution, as suggested by the presence of occasional large task times.

A review of procedures performed on each patient shows that some procedures are performed on all or nearly all patients with penetrating injury as a part of initial assessment upon arrival in the shock room. Many of these procedures occur simultaneously. All patient's vital signs are checked, cervical spines evaluated when immobilized, and all clothes removed as an initial priority. Removal of all clothing is necessary to accurately and rapidly assess extent of injury, as wounds to the back, axilla, and groin are commonly overlooked. All patients with penetrating thoracic injury receive a chest x-ray (CXR), as do patients with a penetrating abdominal injury with a trajectory suggesting thoracic entry. All patients receive IVs for fluid resuscitation if not previously established, and clinical laboratory work consisting of a spun hematocrit, type and crossmatch, chem-20, complete blood count (CBC) with differential, prothrombin time/ plasma thromboplastin time (PT/PTT), and drug screen. All patients receive a Foley catheter and urinalysis as a means of assessing renal output and overt injury to the kidneys, ureters, or bladder as evidenced by gross or microscopic hematuria. Of the 17 patients studied, the few upon which all of the just mentioned procedures were not performed in the shock room had specific circumstances (i.e., very good condition or rapidly worsening condition) that made it appropriate to complete these procedures after removal from the shock room, in either a holding area or the operating room.

Additional procedures commonly performed on specific patients when indicated included central line placement, tube thoracostomy, NG tube placement, performance of a one-shot IVP, diagnostic peritoneal lavage, and emergency center thoracotomy. Central line placement is specifically indicated whenever initial attempts at peripheral IV cannulation fail, usually due to hypovolemia secondary to hemorrhage, whenever an additional large bore line is needed for aggressive fluid resuscitation, or whenever monitoring of central venous pressure as a reflection of available blood volume and valuable diagnostic tool is required. Tube thoracostomy is indicated by the presence of pneumothorax, hemothorax, or pneumohemothorax. Nasogastric tube placement is indicated by known or high suspicion of injury to the gastrointestinal (GI) tract, as a method of decompression and assessment of amount and type of fluid loss. The NG tube placement is also indicated by excessive vomiting in order to decrease risk of aspiration. A one-shot IVP is indicated in any case of multiple, massive abdominal injury or high suspicion of renal injury, as a gross assessment of renal injury. Diagnostic peritoneal lavage is indicated when the need for abdominal exploration is not clear, and when physical assessment is not productive (i.e., when the patient is unconscious or neurologically impaired). Major indications for emergency center thoracotomy include hypovolemic cardiac arrest despite vigorous blood volume replacement plus closed chest massage and defibrillation, and cardiac arrest with penetrating injury to the chest.

A comparison of the protocols and task times acquired in this study with available DEP-MEDS data is complicated by the fact that DEP-MEDS task descriptions are sometimes too ambiguous for correlation. However, a general comparison of this data with DEP-MEDS injury numbers 66 and 81, which are similar injuries, reveals similar protocols. However, it is unclear whether the DEP-MEDS protocol requires complete clothing removal for inspection of injury, or if Foley catheterization is mandatory as a means of monitoring renal function. In the case of penetrating thoracic injury, there is no provision in the DEP-MEDS data for tube thoracostomy, and in the case of penetrating abdominal injury, NG tube placement, diagnostic one-shot IVPs, and diagnostic peritoneal lavage are unmentioned. Given the high emphasis on spinal immobilization with particular attention to cervical spine evaluation within the Houston system, the absence of this procedure in the DEP-MEDS data represents a major discrepancy between the two protocols. Comparison of task times to the DEP-MEDS data, where available, shows only one major

discrepancy. The time necessary for central line placement, recorded as 15 min in DEP-MEDS, is 4 min in this study.

The medical team receiving each patient in the emergency center consisted of 3-8 people, with an average of 6 people, consisting of 1 third year surgical resident (the team leader), 1 surgical intern, at least 1 RN, and a combination of LVNs, PAs, and medical students. The team was joined by a fourth year surgical resident when needed for surgical consultation or performance of diagnostic peritoneal lavage. Although an informal part of the central medical receiving team, the services of an x-ray technician and radiologist are essential for performance and interpretation of emergent diagnostic studies.

The skill levels of an experienced medical student, an experienced PA, and an experienced LVN are about equal for all tasks that they perform in the emergency center shock room. If one were to rank skill levels and responsibilities from least to greatest, it would be: Medical student, PA, or LVN < RN < surgical intern < third year surgical resident. Skills performed at each level are listed below, with the understanding that any higher skill level person is capable of performing a lower skill level task.

Medical Student or					
Physician's Assistant or					
Licensed Vocational Nurse					

- order x-rays, take vital signs, remove clothes, start IVs and change IV solution bags, draw blood for lab work, place a Foley catheter, perform a dipstick urinalysis, place an NG tube, perform a rectal exam with stool guaiac, give a tetanus shot, administer IVP dye under physician supervision. When necessary, a Medical Student or PA can suture a laceration.

Registered Nurse

- administer drugs (i.e., bicarbonate, calcium)

under physician supervision.

Surgical Intern

- place central line, assess extent of physical injuries, perform tube thoracostomy under supervision of third year surgical resident.

Third year Surgical Resident Team Leader

- clear cervical spine, interpret cervical X-ray, explore wound, perform emergency thoracotomy, responsible for overall supervision of team.

Fourth year Surgical Resident - becomes part of team when surgical consult is required, performs more extensive local/ internal wound exploration when necessary, performs diagnostic peritoneal lavage.

X-ray Technician

- Absolutely necessary for shooting all x-rays

and processing them.

Radiologist

- Absolutely necessary as a consultant for interpretation of radiographs that have questionable or difficult readings and interpretations of most IVPs.

CONCLUSIONS

Review of the data for the 17 subjects presented shows that there is an overall consistency with regard to procedures performed in the pre-hospital setting, and protocol, task times, indications used for performance of certain specific procedures, and skill level and number of attendant personnel in the emergency center. All procedures and protocols performed are also consistent not only with each other, but also with the accepted policies, formal and informal, in each setting, providing a standardized group of subjects for review.

As described in the Introduction, pre-hospital care in the city of Houston by the Houston Fire Department's EMS system places a strong emphasis on spinal immobilization and early endotracheal intubation in appropriate patients. This policy applies to all patients, whether victims of penetrating trauma, blunt trauma, or general medical emergency (i.e., cardiac arrest). In the particular instance of penetrating trauma, this policy is preempted by a rule in which any patient presenting with a systolic blood pressure less than or equal to 90 mm Hg is rapidly immobilized without spinal control, airway is secured, and rapid transport to a Level I trauma center immediately follows. Many of these trauma patients are not completely immobilized due to an immediate life-threatening condition, dangerous environment (i.e., perpetrator is still in the immediate area), or uncooperativeness of the patient. This lack of immobilization of trauma patients accounts for the fact that only 3 patients arrived in the shock room with formal cervical spine immobilization, although all patients with injury near the spinal cord or altered mental status should ideally receive this treatment. In addition, although intubation is the method of choice for securing the airway of any patient who is apneic, has decreased level of consciousness, severe respiratory distress, or vomiting, the alertness, combative nature, and positive gag reflex present in the field of most penetrated patients in this study made it an inappropriate procedure in this group. In our study of the task time data, establishment of IVs en route to the hospital appears to be a valuable procedure, facilitating early fluid resuscitation and saving valuable time in the emergency center.

Based on this study, the authors believe that time and motion observation, by someone with medical training, in the appropriate environment, is a very efficient method for obtaining data of use in a medical operations research effort such as the MRS A project. Tasks, task times, and required medical personnel for treatment of injury types anticipated in a military post-attack environment can be defined by the time and motion observational methodology. Time and motion observation must be preceded, however, by a review of the literature to specify the broad outline of medical tasks as a function of injury type.

ACKNOWLEDGMENTS

We would like to thank Baylor College of Medicine and the Ben Taub General Hospital Emergency Center for their cooperation and use of their facilities in this study. We would also like to thank Dr. Paul Pepe, Medical Director of Houston's Emergency Medical Services, and the Houston Fire Department for their cooperation in monitoring emergency calls and providing data on the pre-hospital assessment of the patients in this study.

REFERENCES

- 1. Advanced Trauma Life Support Course for Physicians. American College of Surgeons (ACS), Committee on Trauma, Subcommittee on Advanced Trauma Life Support (ATLS). Chicago, IL, VII, 209p.
- 2. Flagle, C.D., Huggins, W.H., Roy, R.H. Operations Research and Systems Engineering. John Hopkins Press, Baltimore, MD, 1960.
- 3. Courtesy of Dr Paul Pepe, Medical Director, City of Houston Emergency Medical Services.

APPENDIX

This appendix contains the detailed record of the 17 patients observed. With each patient, the injury type is given along with presenting symptoms and a short history. Activity before hospital arrival is sketched. In particular, the time at which the ambulance was dispatched to the field is given in military notation, followed by total dispatch-to-hospital times, time at the scene, and scene-to-hospital time.

Patient status during transport is recorded. A Code 2 transport status relates to those patients that have injuries that offer no immediate threat to life. A Code 3 transport indicates injuries that interfere with vital physiologic function and immediately threaten life.

Patient presenting status is outlined. Best eye opening is recorded as: 4 = spontaneous, 3 = to voice, 2 = to pain, 1 = none. Gag reflex is recorded as: 1 = present, 2 = absent. Best verbal functioning is reported as: 5 = oriented, 4 = confused, 3 = words, 2 = sounds, 1 = none. Best motor function is assessed as: 6 = obeys, 5 = localizes, 4 = withdraws, 3 = flexion, 2 = extension. 1 = none. Motor function is further characterized as: moves all extremities, moves upper right and/or left extremities, moves lower right and/or left extremities, seizure activity (general, right or left), and no motor functioning.

Bleeding is characterized as: 1 = none, 2 = minimal, 3 = moderate, 4 = severe. Skin temperature is qualitatively indicated as: 1 = normal, 2 = cool, 3 = hot, 4 = cold. Membrane color is recorded as 1 = normal, 2 = pale, 3 = reddened, and 4 = cyanotic. Capillary refill is 1 = normal (fill in 2 seconds), 2 = delayed (fill in more than 2 seconds), 3 = none.

The paramedics' activity flow bringing the patient to the hospital is recorded in symbolic form. As regards respiratory effort, N = normal, S = shallow, and L = labored. Breath sounds annotations are: E/C = equal and clear, E = equal, L = present on left, etc. Cardiac rhythms are: ST = sinus tachycardia. NSR = normal sinus rhythm. Pupil condition is normally annotated as MN, meaning midrange, normally reactive. Special drugs/therapy are: 10 = oxygen, 11 = plasmalyte, 51 = blood drawn, 52 = cervical collar, 65 = spine immobilization. When only a single number is given under blood pressure (BP) the value refers to palpable systolic pressure.

17

Sex:

Black Male

Patient:

#1

Injury Type:

Stabbing (two penetrations)

Presenting Symptoms:

Bleeding, pain

History: 17 year old black male involved in stabbing, with one small 1/2 inch wound to left lateral chest at nipple line below the diaphragm in the left upper quadrant. Also, 3/4 - 1 inch laceration mid-line 1" superior to penis. Patient alert and oriented to person, place, and time without loss of consciousness. Bilateral breath sounds equal and clear. Skin warm and dry, positive distal pulses. Placed patient on backboard with oxygen (O_2) 15 l/min by non-rebreather mask. Established intravenous (IV) infusion with a 16 gauge needle in left lower arm, and drew 2 red tops from IV site. Patient remained stable.

Pre-Hospital

Time:

Dispatched	
Dispatch - Hospital	25'
At Scene	1'
Scene - Hospital	13'

Transport Code:

2

Presenting Findings:

enting Findings:	
Best Eye Opening	4
Gag Reflex	1
Best Verbal	5
Best Motor	6
Bleeding	3
Skin Temperature	1
Membrane Color	1
Capillary Refill	1
Motor Function	Moves all
	extremities

	Resp	iration		HR	Rhythm	Pu	pils		
Time	Rate Effort	Breath Sounds	BP	(A	pical)	L	R	Drugs/I	herapy
2250	30/S	E	100	90	NSR	MN	MN	10	11
2255	28/S	Е	100	90	NSR	MN	MN	10	11
2307	28/S	Е	100	90	NSR	MN	MN		

Hospita

Arrival Time: 2300 ____ Thoracic X Abdominal Injury Type: **Shock Room Activities Time** X C-spine ordered 2300 X cleared 2310 X_ Vital Signs R 16/N, BP 120, HR 100 <u>2300 - 2301</u> __IV (established en route) Central line _Lab work drawn (Chem-20, PT/PTT, T & X, Spun Hct, Drug Screen) (drawn en route) X Clothes removed, assessment of extent of 2302 - 2305 physical injury X Chest X-Ray ordered 2300 X interpreted 2307 2310 - 2312 X Foley catheter 2313 - 2314 X_Urinalysis (dip) _NG tube 2306 - 2309 X Exploration of wound (locally) IVP (one-shot) _Tube thoracostomy X Other Rectal exam & stool guaiac 2309 - 2310 Out of shock room: 2321 Taken to: Holding area **TEAM** 1 Medical student 1 Third year surgical resident 1 First year surgical resident 1 X-ray technician 1 Radiologist 1 RN

33

Sex:

Black Male

Patient:

#2

Injury Type:

Stabbing (one penetration)

Presenting Symptoms:

Bleeding, pain

History:

Not dictated.

Pre-Hospital

Time:

Dispatched 2234 Dispatch - Hospital 33' At Scene 11' Scene - Hospital 23'

Transport Code:

2

Presenting Findings:

Best Eye Opening 4 Gag Reflex 1 Best Verbal 5 Best Motor 6 Bleeding 3 Skin Temperature 1 Membrane Color Capillary Refill 1 **Motor Function** Moves all

extremities

Front View

	Respi	ration		HR	Rhythm	Pu	pils					
Time	Rate Effort	Breath Sounds	ВР	(A _j	pical)	L	R	1)rug:	s/Th	erap	y
2250	16/N	E/C	98	110	ST	MN	MN	52	65	10	11	51
2255	16/N	E/C	110	100	ST	MN	MN				_	
2300	16/N	E/C	120	100	ST	MN	MN		·			

<u>Hospital</u>		
Arrival Time: Injury Type:	2307 Abdominal	X Thoracic
Shock Room Activities		<u>Time</u>
_C-spine ordered cleared		
X Vital Signs R 28/S, BP 10	00, HR 90	<u>2307 - 2308</u>
_IV (established en route)		
Central line		
X Lab work drawn (Chem-20, T & X, Spun Hct, Drug S	·	2308 - 2309
X Clothes removed, assessment physical injury	at of extent of	<u>2308 - 2310</u>
$\frac{X}{X}$ Chest X-Ray ordered/taken interpreted	- pneumothorax	2318 2322
X Foley catheter		<u>2308 - 2310</u>
X Urinalysis (dip)		2310 - 2311
_NG tube		
_Exploration of wound (locally	/)	
IVP (one-shot)		
\underline{X} Tube thoracostomy		<u>2323 - 2337</u>
X_Other: New bag of plasma-l	yte	2308 - 2309
	Unknown Holding area	
<u>TEAM</u>		
 Third year surgical resident First year surgical resident Registered Nurse, 1 Licensed 	Vocational Nurse	 Medical student X-ray technician Radiologist

26

Sex:

Latin American Male

Patient:

#3

2

Injury Type:

Stabbing (one penetration)

Presenting Symptoms:

Dyspnea, bleeding, pain

History:

26 year old Latin American male with stab wound to left interior axilla approximately 5" below nipple line. Bilateral breath sounds equal and clear. Abdomen soft, nondistended. Complaining of shortness of breath and pain to left chest on inspiration. Approximately 600 milligrams of plasma-lyte infused by arrival to hospital. 16 gauge IV left forearm. 16 gauge IV right forearm. Oxygen 15 l/min non-rebreather mask.

Pre-Hospital

Time:

Dispatched	2244
Dispatch - Hospital	25'
At Scene	2'
Scene - Hospital	11'

Transport Code:

Presenti

enting Findings:	
Best Eye Opening	4
Gag Reflex	1
Best Verbal	5
Best Motor	6
Bleeding	2
Skin Temperature	2
Membrane Color	2
Capillary Refill	1
Motor Function	Moves all
	extremities

Front View

	Resp	iration		HR	Rhythm	Pu	pils			
Time	Rate Effort	Breath Sounds	вр	(Aj	oical)	T.	R	Drug	s/Th	erapy
2305	18/L	Е	90	110	ST	MN	MN	10	11	11
2309	20/L	Е	90	110	ST	MN	MN			

Hos	pi	tal

Arrival Time:	2309					
Injury Type: (Stabbed through diaphrag	X Abdominal gm from just below it)	X Thoracic				
Shock Room Activities		<u>Time</u>				
C-spine ordered cleared						
X_Vital Signs R 20/L, BP 90), HR 110	<u>2309 - 2310</u>				
_IV (established en route)						
X Central line		<u>2320 - 2324</u>				
X Lab work drawn (Chem-20, T & X, Spun Hct, Drug S (drawn en route)		<u>2320 - 2321</u>				
X Clothes removed, assessmer physical injury (clothes parapatient treated in hallway)	rtially removed-	<u>2309 - 2311</u> ull).				
X Chest X-Ray ordered X interpreted		<u>2333</u> <u>2340</u>				
_Foley catheter						
X_Urinalysis (dip)		<u>2330 - 2331</u>				
_NG tube						
Exploration of wound (locall	y)					
_IVP (one-shot)						
X Tube thoracostomy		<u>2357 - 0010</u>				
<u>X</u> Other						
Out of shock room: Taken to:	0015 X Holding area					
		slightly prolonged in this patient - shock rooms				
 Third year surgical resident First year surgical resident LVN 	were full so x-rays we	ere delayed 1 X-ray technician 1 Radiologist				

Sex: Latin American Male

Patient: #4

Injury Type: Gunshot wound (one penetration)

Presenting Symptoms: Bleeding, pain

History: Latin American male with complaint of gunshot wound left upper quadrant abdomen. Patient presents lying on sidewalk. Alert and oriented. Pupils equal and reactive to light. Breath sounds decreased on left side. Abdomen soft and non-tender. Moves all extremities equally. Skin cool and clammy; oxygen non-rebreather 15 l/min, electrocardiogram started, blood drawn. Patient's spine immobilized. Bilateral IVs plasma-lyte antecubital run wide open. Attempted to intubate, but unable because of gag. Ben Taub General Hospital Code 3.

Pre-Hospital

Time:

Dispatched	2306
Dispatch - Hospital	34'
At Scene	17'
Scene - Hospital	30'

Transport Code: 3

Presenting Findings:

chung rindings.	
Best Eye Opening	4
Gag Reflex	1
Best Verbal	3
Best Motor	4
Bleeding	2
Skin Temperature	2
Membrane Color	2
Capillary Refill	1
Motor Function	Moves all
	extremities

Front View

in the second	Respi	ration		HR	Rhythm	Pu	pils		
Time	Rate Effort	Breath Sounds	BP	(A	pical)	L	R	Drugs/The	гару
2324	30/S	L		140	ST	MN	MN	10 11 52	65
2335	30/S	L	100	140	ST	MN	MN	11	

<u>Hospital</u>		
Arrival Time: Injury Type:	2342 X Abdominal	Thoracic
Shock Room Activities		Time
C-spine ordered cleared		
X Vital Signs R 30/S, BP 8	80, HR 140	<u>2342 - 2343</u>
_IV (established en route)		
Central line		
X Lab work drawn (Chem-2d T & X, Spun Hct, Drug (drawn en route)		<u>2343 - 2344</u>
X Clothes removed, assessment physical injury	ent of extent of	<u>2343 - 2344</u>
$\frac{X}{X}$ Chest X-Ray ordered $\frac{X}{X}$ interpreted		2342 2346
X Foley catheter		<u> 2343 - 2345</u>
X Urinalysis (dip)		<u>2345 - 2346</u>
NG tube		
X_Exploration of wound (loc	ally)	<u>2347 - 2348</u>
IVP (one-shot)		
Tube thoracostomy		
X Other: Surgical consult Stat to OR		<u>2347 - 2348</u>
Out of shock room: Taken to:	2348 Operating Room	
<u>TEAM</u>		
1 Third year surgical resident1 First year surgical resident1 RN, 1 LVN	ı	 Medical student X-ray technicial Radiologist

1 Physician Assistant

Sex:

Latin American Male

Patient:

#5

Injury Type:

Stabbing (two penetrations)

Presenting Symptoms:

Bleeding

History:

Patient found lying supine complaining of stabbing with two penetrations to back. Diminished breath sound bilaterally, left side more diminished than right. Stabbed with ice pick. Two IVs started with 14 gauge needles and plasma-lyte. 2 red and 2 purple tops drawn. Oxygen 10 l/min by nasal cannula, cervical collar and spinal immobilized. Patient delivered in stable condition.

Pre-Hospital

Time:

2308 Dispatched Dispatch - Hospital 33' At Scene Scene - Hospital ...

Transport Code:

2

Presenting Findings:

Best Eye Opening 4 Gag Reflex Best Verbal Best Motor 6 Bleeding 2 Skin Temperature Membrane Color Capillary Refill Moves all

Motor Function

extremities

Back View

4 1998	Resp	iration		HR	Rhythm	Pup	jils	
Time	Rate Effort	Breath Sounds	BP	(А	.pical)	L	R	Drugs/Therapy
2320	20/L	L>R	140	74	NSR	MN	MN	10 52 65
2330	22/L	L>R	138	70	NSR	MN	MN	11 51
2335	22/L	L>R	130	72	NSR	MN	MN	

<u>Hospital</u>		
Arrival Time: Injury Type:	2341 Abdominal	X Thoracic
Shock Room Activities		<u>Time</u>
X _C-spine ordered X _ cleared		2341 2351
X_Vital Signs		2341 - 2343
_IV (established en route)		
_Central line		
X_Lab work drawn (Chem-20 T & X, Spun Hct, Drug		<u> 2402 - 2405</u>
X_Clothes removed, assessment physical injury	ent of extent of	2342 - 2347
X _Chest X-Ray ordered X _ interpreted		<u>2357</u> <u>0006</u>
_Foley catheter		<u>2310 - 2312</u>
Urinalysis (dip)NG tube		
_Exploration of wound (local	ly)	
_IVP (one-shot)		
_Tube thoracostomy		
_Other EKG Monitor		<u>2357 - 2359</u>
Out of shock room: Taken to:	0015 Holding area	

TEAM

1 Third year surgical resident
1 First year surgical resident
1 X-ray technician
1 RN
1 Radiologist

35

Sex:

White Male

Patient:

#6

Injury Type:

Stabbing (one penetration)

Presenting Symptoms:

Dyspnea, bleeding

History:

Patient stabbed 1" above navel with evisceration. Also, lacerations to chin

and back of head.

Pre-Hospital

Time:

Dispatched 2307
Dispatch - Hospital 30'
At Scene 14'
Scene - Hospital 21'

Transport Code:

2

Presenting Findings:

Best Eye Opening 4
Gag Reflex 1
Best Verbal 5
Best Motor 6
Bleeding 2
Skin Temperature 1
Membrane Color 1
Capillary Refill 1
Motor Function Moves all

Moves all extremities

Front View

	Respi	ration		HR	Rhythm	Pu	pils	
Time	Rate Effort	Breath Sounds	вР	(A	pical)	L	R	Drugs/Therapy
2330	16/N	Е	110/60	80	NSR	MN	MN	10 50
2336	16/N	Е	100	80	NSR	MN	MN	10 11

Hospital Arrival Time:

2340

Injury Type:

X Abdominal

Thoracic

Shock Room Activities

Time

__C-spine ordered

__ cleared

X_Vital Signs R 16/N, BP 100, HR 82

2340 - 2342

_IV (established en route)

X Central line

2400 - 2403

X Lab work drawn (Chem-20, PT/PTT, T & X, Spun Hct, Drug Screen)

<u>2403 - 2404</u>

X Clothes removed, assessment of extent of physical injury

2340 - 2342

_Chest X-Ray ordered

interpreted

X Foley catheter

2350 - 2353

X_Urinalysis (dip)

2353 - 2354

X NG tube

<u>0030 - 0034</u>

X Exploration of wound (locally)

2345 - 2350

X_IVP (one-shot) Dye injected at 0020

0032

__Tube thoracostomy

X Other (1) Chin laceration sutured

2309 - 2310

(2) Rectal exam and stool guaiac

2349 - 2350

Out of shock room:

0038

Taken to:

Operating Room

TEAM

1 Third year surgical resident

1 RN, 1 LVN

1 First year surgical resident

1 Medical student

Sex: Latin American

Patient: #

Injury Type: Stabbing (one penetration)

Presenting Symptoms: Dyspnea, bleeding

History: Patient found standing, but complained of being stabbed in the chest. Patient had no idea how long the knife was. Patient alert and oriented to person, place, and time with no loss of consciousness or loss of movement (motor). Patient had shortness of breath. Patient moves all extremities. Pupils equal and reactive to light. Patient complained of no other injury or pain. Put patient on oxygen non-rebreather mask 10 l/min and transported to Ben Taub General Hospital.

Pre-Hospital

Time:

Dispatched	2345
Dispatch - Hospital	25'
At Scene	131
Seene - Hospital	20)

Transport Code: 2

Presenting Findings:

Best Eye Opening	4
Gag Reflex	1
Best Verbal	5
Best Motor	6
Bleeding	2
Skin Temperature	1
Membrane Color	1
Capillary Refill	1
Motor Function	Moves all
1.10101	

Front View

Paramedics' Activity Flow

	Respiration			HR	Rhythm	Pu	pils	
Time	Rate Effort	Breath Sounds	ВР	(A	spical)	L	R	Drugs/Therapy
2352	16/L	Е	130/100	72		MN	MN	10
0001	16/L	E	88	72		MN	MN	10

Patient transported by Basic Life Support Unit; therefore, no IV lines were started en route.

extremities

Hospital		
Arrival Time: Injury Type:	$\begin{array}{c} 0011 \\ \underline{X} \\ \end{array}$ Abdominal	Thoracic
Shock Room Activities		<u>Time</u>
C-spine ordered cleared		
X_Vital Signs R 16/N, B	P 110/70, HR 70	0011 - 0012
X_IV (established en route)	0025 - 0027
_Central line		
X Lab work drawn (Chen T & X, Spun Hct, Dru (performed by femoral	ig Screen)	0027 - 0030
X Clothes removed, assess physical injury	ement of extent of	<u>0011 - 0015</u>
$\frac{X}{X}$ Chest X-Ray ordered interpreted		0025 0035
_Foley catheter		
Urinalysis (dip)		
_NG tube		
X_Exploration of wound (locally)	<u>0011 - 0015</u>
_IVP (one-shot)		
_Tube thoracostomy		
_Other		
Out of shock room: Taken to:	0037 Holding area	
<u>TEAM</u>		
1 Third year surgical reside 1 First year surgical reside 1 RN, 1 LVN		1 Medical student1 X-ray technician1 Radiologist

28

Sex:

Black Male

Patient:

#8

Injury Type:

Gunshot wound with at least six penetrations (.38 or .357 caliber)

Presenting Symptoms:

Altered mental status, lethargy/weakness, bleeding, pain

History: Patient found lying right lateral recumbent with possibly five penetrations with unknown caliber gun. Patient alert and oriented to person, place, and time, complaining of pain in left arm. Patient shot in right elbow, entrance only. Left shoulder with complete closed fracture of humerus. 3 holes in abdomen and chest with breath sounds decreased on left. Neck veins non-distended. Subcutaneous emphysema palpable in left axilla. Oxygen given by 15 l/min non-rebreather mask. 2 IVs with plasma-lyte in right antecubital and right forearm. Patient alert and oriented to person, place, and time until 1087, then began regurgitating a brown substance and having decreased level of consciousness. Medical doctor on board. Placed OP on air holes in abdomen and chest and placed axillary line.

Pre-Hospital

Time:

Dispatched	2136
Dispatch - Hospital	20'
At Scene	7'
Scene - Hospital	14'

Transport Code:

3

Presenting Findings:

enting rindings:	
Best Eye Opening	4
Gag Reflex	1
Best Verbal	5
Best Motor	6
Bleeding	4
Skin Temperature	1
Membrane Color	2
Capillary Refill	2
Motor Function	Moves all
	extremities

Front View

	Respi	ration		HR	Rhythm	Pu	pils	
Time	Rate Effort	Breath Sounds	ВР	(A)	oical)	L	R	Drugs/Therapy
2153	16/S	L>R	80	116	ST	MN	MN	10 11 50
2155	18/S	L>R	80	116	ST	MN	MN	11

Hospital

Arrival Time: Injury Type:	2156 X Abdominal	X Thoracic
Shock Room Activities		<u>Time</u>
C-spine ordered cleared		
X Vital Signs R 24/S, BP 60), HR 120	<u> 2156 - 2159</u>
X_IV (subclavian cutdown, fai	led)	<u> 2156 - 2201</u>
X Central line		<u>2201 - 2205</u>
X Lab work drawn (Chem-20 T & X, Spun Hct, Drug S		<u>2206 - 2207</u>
X Clothes removed, assessment physical injury	nt of extent of	<u>2156 - 2157</u>
X Chest X-Ray ordered X interpreted		<u>2156</u> <u>2201</u>
X_Foley catheter		<u>2158 - 2200</u>
X_Urinalysis (dip)		<u>2201 - 2202</u>
NG tube		
X Exploration of wound (loca	lly)	<u> 2157 - 2202</u>
_IVP (one-shot)		
_Tube thoracostomy		
X_Other (1) X-ray left humerus (2) X-ray Left humerus i (3) Emergency center the (4) Suture ventricular we (5) Resuscitation with 1	oracotomy ound amp Ca 2 Amp HCO ₃ 1 unit packed red blood cells	2156 2202 2205 - 2223 2210 - 2212 2205 - 2223 2205 - 2223 2205 - 2223 2158 - 2159
Out of shock room: Taken to:	2225 Operating Room	

TEAM

- 1 Third year surgical resident2 First year surgical resident
- 2 RN
- 1 Physician Assistant

- 1 Medical student
- 1 X-ray technician
- 1 Radiologist

37

Sex:

White Male

Patient:

#9

2

Injury Type:

Stabbing (two penetrations)

Presenting Symptoms:

Bleeding, pain, blunt trauma to head (beating)

History: White male with complaints of blunt trauma to head and back with puncture wounds to upper torso and left cheek. Patient was struck with a baseball bat and then poked with the broken end. Patient is intoxicated with alcohol. Alert, pupils equal and reactive to light. Breath sounds clear and equal at the scene. Moves all extremities equally. No other complaint. Oxygen via non-rebreather mask at 15 l/min spinal immobilized. Blood drawn. IV plasma-lyte via 16 gauge in right antecubital fossa. Code 2 to Ben Taub General Hospital.

Pre-Hospital

Time:

Dispatched	0135
Dispatch - Hospital	35'
At Scene	15'
Scene - Hospital	22'

Transport Code:

Presenting Findings:

riding i munigs.	
Best Eye Opening	4
Gag Reflex	1
Best Verbal	5
Best Motor	6
Bleeding	3
Skin Temperature	1
Membrane Color	1
Capillary Refill	1
Motor Function	Moves all
	extremities

Front View

	Respi	ration		HR	Rhythm	Pu	pils	
Time	Rate Effort	Breath Sounds	вр	(A	pical)	L	R	Drugs/Therapy
0150	16/N	E	90/60	76	NSR	MN	MN	10 52 65
0158	16/N	Е	90	88	NSR	MN	MN	11 51

Hospital

Arrival Time: 0215 X Abdominal Injury Type: X Thoracic Shock Room Activities <u>Time</u> X C-spine ordered 0215 X cleared 0223 X Vital Signs R 16/N, BP 100, HR 85 0215 - 0216 _IV (established en route) Central line X_Lab work drawn (Chem-20, PT/PTT, 0220 - 0222 T & X, Spun Hct, Drug Screen) X Clothes removed, assessment of extent of <u>0215 - 0217</u> physical injury 0215 X Chest X-Ray ordered X interpreted 0223 X Foley catheter 0237 - 0240 X Urinalysis (dip) <u>0240 - 0241</u> NG tube X Exploration of wound (locally) 0218 - 0220 __IVP (one-shot) X Tube thoracostomy 0225 - 0234 X_Other: Facial laceration sutured 0235 - 0243 0250 Out of shock room: Taken to: Holding area

TEAM

1 Third year surgical resident
1 First year surgical resident
1 X-ray technician
1 RN, 1 LVN
1 Radiologist

20

Sex:

Black Male

Patient:

#10

Injury Type:

Gunshot wound (four penetrations)

Presenting Symptoms:

Dyspnea, pain, bleeding

History: Patient stated he was shot. Patient complained of 1 gunshot wound midsternum at the nipple line. One gunshot wound left lower quadrant. 1 gunshot wound right lower quadrant. 1 gunshot wound right upper shoulder. No prior medical history or medications. Patient alent and oriented to person, place, and time. Pupils equal and reactive to light. Breath sounds clearer on left than right. Abdomen slightly rigid and guarded. Moves all extremities. No loss of consciousness. Treated with cervical collar and backboard, oxygen 10 l/min non-rebreather mask. EKG shows NSR. IV left forearm. Second attempt with 18 gauge catheter. Plasma-lyte run wide open. IV plasma-lyte right forearm. Patient very uncooperative, refused to lay down and complained of severe shortness of breath. Transported sitting up. Patient fought and removed cervical collar. The emergency medical technician held traction on patient's head en route.

Pre-Hospital

Time:

Dispatched	0318
Dispatch - Hospital	33'
At Scene	11'
Scene - Hospital	24'

2

Transport Code:

Presenting Findings:

Best Eye Opening 4 Gag Reflex 1 Best Verbal 5 **Best Motor** 6 Bleeding 2 Skin Temperature 1 Membrane Color 1 Capillary Refill 1 **Motor Function** Moves all extremities

Front View

	Respi	ration		HR	Rhythm	Pu	pils	
Time	Rate Effort	Breath Sounds	ВР	(A	pical)	L	R	Drugs/Therapy
0340	24/L	L>R	90	90	NSR	MN	MN	10 38 52
0346	24/L	L>R	90	90	NSR	MN	MN	11
0351	24/L	L>R	90	90	NSR	MN	MN	11

Hospital

Arrival Time: Injury Type:	0351 X Abdominal	X Thoracic
Shock Room Activities		<u>Time</u>
C-spine ordered cleared		
X_Vital Signs R 24/L, BP 90), HR 90	0351 - 0353
_IV (established en route)		
X Central line		0408 - 0412
X Lab work drawn (Chem-20, T & X, Spun Hct, Drug S (performed by femoral stice	creen)	<u>0400 - 0401</u>
X Clothes removed, assessmer physical injury	nt of extent of	0351 - 0354
X Chest X-Ray ordered X interpreted		0351 0401
X_Foley catheter		<u>0400 - 0402</u>
X_Urinalysis (dip)		0402 - 0403
X NG tube		<u>0433 - 0435</u>
X Exploration of wound (local	lly)	<u>0355 - 0400</u>
IVP (one-shot)		
X Tube thoracostomy (pneumo	othorax)	<u>0406 - 0417</u>
X Other (1) Rectal exam & sto (2) X-ray (abdomen, pelv (3) X-ray interpreted	•	0400 - 0401 0419 0426
Out of shock room: Taken to:	0442 Holding area	
TEAM 1 Third year surgical resident 1 First year surgical resident 2 RN 1 Physician Assistant		 Medical student X-ray technician Radiologist

33

Sex:

Black Male

Patient:

#11

3

extremities

Injury Type:

Shot gun blast

Presenting Symptoms:

Bleeding

History:

Patient has a shot gun blast to the chest. Entrance wounds extend from the neck to the groin, also involving both arms. Patient alert and oriented to person, place, and time. Bilateral breath sounds equal. Pupils equal and responsive to light. Moves all extremities. Skin warm and dry. Abdomen is tender and distended. Started IV with plasma-lyte right forearm and left calf. Patient was put on backboard, but would not lay still. Oxygen 15 l/min non-rebreather mask.

Pre-Hospital

Time:

Dispatched	0134		
Dispatch - Hospital	40'		
At Scene	4'		
Scene - Hospital	30'		

Transport Code:

Presenting Findings:

enting Findings:	
Best Eye Opening	4
Gag Reflex	1
Best Verbal	5
Best Motor	6
Bleeding	3
Skin Temperature	1
Membrane Color	1
Capillary Refill	1
Motor Function	Moves all

Front View

	Respi	ration		HR	Rhythm	Pu	pils	
Time	Rate Effort	Breath Sounds	BP	(A	pical)	L	R	Drugs/Therapy
0151	26/S	Е	80	126	ST	MN	MN	10 11

Hospital Arrival Time: Injury Type:	0202 _X_ Abdominal	X Thoracic
Shock Room Activities		Time
C-spine ordered cleared		
X Vital Signs R 26/S, BP 86	0, HR 130	<u>0202 - 0204</u>
X IV (established en route) pl	lus 2 additional lines	<u>0204 - 0211</u>
X Central line		<u>0206 - 0210</u>
Lab work drawn (Chem-20, T & X, Spun Hct, Drug S (performed by femoral sti	Screen)	0204 - 0205
X Clothes removed, assessment physical injury	at Fextent of	0202 - 0204
$\frac{X}{X}$ Chest X-Ray ordered $\frac{X}{X}$ interpreted		<u>0202</u> <u>0208</u>
X Foley catheter		<u>0206 - 0208</u>
X_Urinalysis (dip)		0208 - 0209
X_NG tube		<u>0215 - 0217</u>
_Exploration of wound (locall	y)	
X_IVP (one-shot) (IVP dye at	0210)	0221
X_Tube thoracostomy left		<u>0206 - 0210</u>
X Other (1) Tube thoracoston (2) Rectal exam and stoo (3) transfusion 1 unit of 1 (4) Aggressive fluid resus	l guaiac PRBC's	0211 - 0218 0205 - 0206 0206 - 0220 0206 - 0220
Out of shock room: Taken to:	0235 Operating Room	
TEAM 1 Third year surgical resident 1 First year surgical resident 2 RN, 1 LVN 1 Physician Assistant		1 Medical student1 X-ray technician1 Radiologist

24

Sex:

White Male

Patient:

#12

Injury Type:

Stabbing (one penetration)

Presenting Symptoms:

Chest discomfort

History: Ambulance 30 was leaving the station responding to another incident when flagged down in front of the station by a 24 year old White male. Stabbed in the back. Patient had bilateral breath sounds. Placed patient on long spine board. Checked vital signs. Transported Code 2 to Ben Taub General Hospital. Patient had no shortness of breath. No other injuries. One stab wound in back between scapulae.

Pre-Hospital

Time:

Dispatched	0047
Dispatch - Hospital	18'
At Scene	1'
Scene - Hospital	17'

Transport Code:

2

Prese

enting Findings:	
Best Eye Opening	4
Gag Reflex	1
Best Verbal	5
Best Motor	6
Bleeding	3
Skin Temperature	1
Membrane Color	1
Capillary Refill	1
Motor Function	Moves all
	extremities

Back View

Paramedics' Activity Flow

	Respi	ration		HR	Rhythm Pu	pils	
Time	Rate Effort	Breath Sounds	BP	(A	pical) L	R	Drugs/Therapy
0058	16/N	E	130	80	MN	MN	
0105	16/N	E	130	80	MN	MN	

Transported by Basic Life Support Unit. Arrived at hospital without oxygen or IVs.

<u>Hospital</u>		
Arrival Time: Injury Type:	0107 Abdominal	X Thoracic
Shock Room Activities		<u>Time</u>
C-spine ordered cleared		
X_Vital Signs R 16/N, BP 13	80, HR 80	<u>0107 - 0108</u>
_IV (established en route)		
Central line		
Lab work drawn (Chem-20, I T & X, Spun Hct, Drug S		
X Clothes removed, assessment physical injury (partially-pin hallway as shock rooms	atient treated	0107 - 0108
X Chest X-Ray ordered X interpreted		<u>0109</u> <u>0116</u>
_Foley catheter		
Urinalysis (dip)		
NG tube		
X Exploration of wound (local	ly)	0108 - 0109
_IVP (one-shot)		
Tube thoracostomy		
X Other: Spinal injury assessr	ment	0108 - 0109
Out of shock room: Taken to:	Unknown Holding area	
<u>TEAM</u>		
1 Third year surgical resident1 First year surgical resident1 LVN		2 Medical students1 X-ray technician1 Radiologist

17

Sex:

Black Male

Patient:

#13

Injury Type:

Stabbing (one penetration)

Presenting Symptoms:

Bleeding, pain

History: Patient has one stab wound in right side of chest under armpit. Alert and oriented to person, place, and time, bilateral breath sounds clear. Pupils equal and reactive to light. Moves all extremities. Pain in chest and right side. No loss of consciousness. Provided 12 l/min oxygen. 16 gauge IV left side and backboarded patient. Transport uneventful.

Pre-Hospital

Time:

Dispatched	1925
Dispatch - Hospital	37'
At Scene	20'
Scene - Hospital	32'

Transport Code:

2

Presenting Findings:

ching i mames.	
Best Eye Opening	4
Gag Reflex	1
Best Verbal	5
Best Motor	6
Bleeding	3
Skin Temperature	1
Membrane Color	1
Capillary Refill	1
Motor Function	Moves all
	extremities

Front View

	Respi	ration		HR	Rhythm	Pu	pils	
Time	Rate Effort	Breath Sounds	BP	(A	pical)	L	R	Drugs/Therapy
1932	18/N	Е	118/70	70	NSR	MN	MN	10 65
1935	18/N	Е	118/70	70	NSR	MN	MN	51
1941	18/N	Е	118/70	70	NSR	MN	MN	

Arrival ' mai	2006	
Arrival \(\) ime: Injury Type:	2006 Abdominal	X Thoracic
Shock Room Activities		Time
C-spine ordered cleared		
cleated		
X_Vital Signs R 18/N, BP 12	20, HR 70	2006 - 2007
_IV (established en route)		
Central line		
X Lab work drawn (Chem-20, T & X, Spun Hct, Drug S		<u>2013 - 2020</u>
X Clothes removed, assessmer physical injury	nt of extent of	2006 - 2008
$\underline{\underline{X}}$ Chest X-Ray ordered $\underline{\underline{X}}$ interpreted		2006 2011
_Foley catheter		
Urinalysis (dip)		
NG tube		
X Exploration of wound (loca	liy)	<u>2007 - 2010</u>
IVP (one-shot)		
X_Tube thoracostomy		<u>2045 - 2100</u>
X Other: (1) Bilateral decubitus X hemopneumothorax order interpreted		2309 - 2310 2028 2036
(2) Suture laceration right(3) Repeat chest X-ray of(4) interpreted		2115 - 2121 2017 2022
Out of shock room:	2125	
Taken to:	Holding area	
<u>TEAM</u>		
1 Third year surgical resident 1 First year surgical resident		1 Physical Assistant1 X-ray technician
2 RN		1 Radiologist

28

Sex:

Latin American Female

Patient:

#14

Injury Type:

Stabbing (one penetration)

Presenting Symptoms:

Bleeding, pain

Patient complained of self-inflicted stab wound with single penetration History: to the lower left quadrant with a standard kitchen steak knife with penetration approximately 2". Patient found supine on floor with moderate to severe blood loss. Patient alert and oriented to person, place, and time. Bilateral breath sounds. No loss of consciousness, no loss of memory, no loss of sensation, or shortness of breath. Moves all extremities equally with skin warm and moist. Abdomen soft, but tender to palpation. No pertinent medical history. Treated with oxygen 12 l/min non-rebreather mask. 2 IVs 18 gauge plasma-lyte at wide open rate, 1 in each forearm. Total 700 ml. Unable to draw blood. No change en route. Patient remained stable.

Pre-Hospital

Time:

Dispatched	0115
Dispatch - Hospital	26'
At Scene	7'
Scene - Hospital	19'

Transport Code:

Presenting Findings:

Best Eye Opening	4
Gag Reflex	1
Best Verbal	5
Best Motor	6
Bleeding	3
Skin Temperature	1
Membrane Color	2
Capillary Refill	2
Motor Function	Moves all
	extremities

2

Front View

	Respi	ration		HR	Rhythm	Pu	oils	
Time	Rate Effon	Breath Sounds	BP	(A	pical)	L	R	Drugs/Therapy
0125	24/S	Е	80	120		MN	MN	10
0130	24/S	Е	80	124				11
2300	24/S	Е	80	124		MN	MN	11

Hospital		
Arrival Time: Injury Type:	0142 X Abdominal	Thoracic
Shock Room Activities		<u>Time</u>
C-spine ordered cleared		
X_Vital Signs R 24/S, BP 80), HR 124	0142 - 0143
_IV (established en route)		
Central line		
X_Lab work drawn (Chem-20, T & X, Spun Hct, Drug S		0147 - 0148
X Clothes removed, assessmer physical injury	nt of extent of	<u>0143 - 0145</u>
$\underline{\underline{X}}$ Chest X-Ray ordered $\underline{\underline{X}}$ interpreted		<u>0146</u> <u>0150</u>
X_Foley catheter		0147 - 0149
X_Urinalysis (dip)		0149 - 0150
X_NG tube		<u>0155 - 0157</u>
X Exploration of wound (local	lly)	0148 - 0152
_IVP (one-shot) Dye at 0150		<u>0202</u>
Tube thoracostomy		
X Other (1) Rectal exam & sto (2) Bimanual exam	ool guaiac	<u>2309 - 2310</u> <u>0201 - 0203</u>
Out of shock room: Taken to:	0207 Holding area	
<u>TEAM</u>		

Third year surgical resident
 First year surgical resident

2 RN

1 Medical student

1 X-ray technician1 Radiologist

20

Sex:

Latin American Male

Patient:

#15

Injury Type:

Stabbing (one penetration)

Presenting Symptoms:

Pain

History:

Patient received 5" laceration/stab wound to right side of abdomen. No loss of consciousness, no loss of sensation, no loss of memory. Alert and oriented to person, place, and time upon arrival. No prior medical history. Weapon unknown. 18 gauge IV right side and 16 gauge left side, plasma-lyte. Oxygen by mask at 2 l/min.

Pre-Hospital

Time:

Dispatched	2238
Dispatch - Hospital	44'
At Scene	11'
Scene - Hospital	24'

Transport Code:

2

extremities

Presenting Findings:

cinnig i manigs.	
Best Eye Opening	3
Gag Reflex	1
Best Verbal	5
Best Motor	6
Bleeding	3
Skin Temperature	1
Membrane Color	1
Capillary Refill	1
Motor Function	Moves all

Front View

	Respi	ration		HR	Rhythm	Pu	pils	
Time	Rate Effort	Breath Sounds	ВР	(A	pical)	L	R	Drugs/Therapy
2300	12/N	E	110/70	84	NSR	MN	MN	10 11
2307	12/N	E	110/70	84	NSR	MN	MN	

Hospital		
Arrival Time: Injury Type:	2323 X Abdominal	Thoracic
Shock Room Activities		<u>Time</u>
C-spine ordered cleared		
X_Vital Signs R 12/N, BP I	10/70, HR 84	<u>2323 - 2325</u>
_IV (established en route)		
Central line		
X Lab work drawn (Chem-20 T & X, Spun Hct, Drug S		<u>2325 - 2326</u>
X Clothes removed, assessment physical injury	ent of extent of	<u>2323 - 2325</u>
Chest X-Ray ordered interpreted		
X_Foley catheter		<u>2330 - 2332</u>
X Urinalysis (dip)		<u>2332 - 2333</u>
_NG tube		
X Exploration of wound (local	ally)	<u> 2325 - 2328</u>
_IVP (one-shot)		
_Tube thoracostomy		
X Other: (1) Additional wou localization of arterial lac internal suturing, and pre-	ceration,	<u>2331 - 2350</u>
Out of shock room: Taken to:	2350 Holding area	
<u>TEAM</u>		
 Third year surgical resident Fourth year surgical resident First year surgical resident Medical student 		 RN X-ray technician Radiologist

49

Sex:

Black Male

Patient:

#16

2

Injury Type:

Stabbing (one penetration)

Presenting Symptoms:

Bleeding, pain

History: 49 year old black male found in chair on front porch. Alert and oriented to person, place and time. Pupils equal and reactive to light. Bilateral breath sounds equal and clear. Bowel sounds present. Abdomen soft and non-tender. Ambulatory. Intoxicated with alcohol. Complaining of a stab wound to right upper quadrant of the abdomen with a buck knife by his girlfriend. Patient placed on O_2 4 l/min by nasal catheter. IV 16 gauge into left forearm, plasmalyte, total 750 ml given. Blood work drawn - 2 red tops, 1 blue top, 1 purple top.

Pre-Hospital

Time:

Dispatched	0136
Dispatch - Hospital	49'
At Scene	17'
Scene - Hospital	321

Transport Code:

Presenting Findings:

sciulig i munigs.	
Best Eye Opening	4
Gag Reflex	1
Best Verbal	5
Best Motor	6
Bleeding	2
Skin Temperature	1
Membrane Color	1
Capillary Refill	1
Motor Function	Moves all
	extremities

Front View

	Respi	ration		HR	Rhythm	Pu	pils	
Time	Rate	Breath						
	Effort	Sounds	BP	(A	pical)	L	R	Drugs/Therapy
0145	18/N	E	126	100	NSR	MN	MN	10
0205	18/N	E	120/80	90	NSR	MN	MN	51 11

<u>Hospital</u>		
Arrival Time: Injury Type:	0235 X Abdominal	Thoracic
Shock Room Activities		Time
C-spine ordered cleared		
X Vital Signs R 18/N, BP 12	20/80, HR 95	0235 - 0236
_IV (established en route)		
_Central line		
X Lab work drawn (Chem-20, T & X, Spun Hct, Drug S		0236 - 0237
X Clothes removed, assessment physical injury	nt of extent of	<u>0236 - 0238</u>
Chest X-Ray ordered interpreted		
X Foley catheter		<u>0247 - 0250</u>
X_Urinalysis (dip)		<u>0250 - 0251</u>
_NG tube		
X_Exploration of wound (local	lly)	0238 - 0241
IVP (one-shot)		
_Tube thoracostomy		
X Other: 1 Stitch placed Rectal exam and stool gua Surgical Consult Further Wound Exploration		0243 - 0245 0247 - 0248 0300 - 0307 0300 - 0307
Out of shock room: Taken to:	0307 Holding area	
TEAM 1 Third year surgical resident 1 First year surgical resident 1 RN		1 X-ray technician 1 Radiologist

31

Sex:

Black Male

Patient:

#17

Injury Type:

Stabbing (two penetrations)

Presenting Symptoms:

Bleeding, pain

History:

Paramedic run record unavailable. 2 red tops drawn.

Pre-Hospital

Time:

Dispatched Dispatch - Hospital

At Scene

Scene - Hospital 16'

Transport Code:

2

Presenting Findings:

Best Eye Opening 4
Gag Reflex 1
Best Verbal 5
Best Motor 6
Bleeding 2
Skin Temperature 1
Membrane Color 1
Capillary Refill 1

Motor Function Moves all

extremities

Front View

	Respi	ration		HR	Rhythm	Pu	pils	
Time	Rate Effort	Breath Sounds	BP	(A	pical)	L	R	Drugs/Therapy
2238	16/N		118/62	110	<u>-</u> -		- -	10 11

ŀ	10	0	SĘ	<u>1</u>	ta	1
		_			_	

Arrival Time:	2254	
Injury Type:	X Abdominal	Thoracio
Shock Room Activities		<u>Time</u>
C-spine ordered cleared		
X Vital Signs R 16/N, BP	118/62, HR 110	<u> 2254 - 2256</u>
_IV (established en route)		
Central line		
X Lab work drawn (Chem-2) T & X, Spun Hct, Drug		<u>2308 - 2310</u>
X Clothes removed, assessm physical injury	ent of extent of	<u>2254 - 2256</u>
$\frac{X}{X}$ Chest X-Ray ordered $\frac{X}{X}$ interpreted		<u>2254</u> <u>2259</u>
X Foley catheter		<u>2259 - 2301</u>
X_Urinalysis (dip)		<u>2301 - 2302</u>
X_NG tube		<u>2328 - 2330</u>
X_Exploration of wound (loc	cally)	<u>2301 - 2305</u>
_IVP (one-shot)		
_Tube thoracostomy		
X Other: Rectal exam & sto Diagnostic peritoneal law	_	<u>2306 - 2307</u> <u>2329 - 2342</u>
Out of shock room: Taken to:	2355 Holding area	

TEAM

1 Fourth year surgical resident 1 Medical student 1 Third year surgical resident 1 X-ray technician 1 First year surgical resident 1 Radiologist 1 RN 1 LVN